Flexible carbon capture Workshop overview, structure, desired objectives Scott Litzelman, Max Tuttman Advanced Research Projects Agency-Energy Laura Demetrion, Dan Hancu, Gokul Vishwanathan Booz Allen Hamilton July 30, 2019 ## Why we're here Give feedback to ARPA-E on this potential program Begin building a research community #### **Outline** What problem(s) we're trying to solve Updated technical content since the webinar About this meeting #### Reminder of some context - Renewables are changing how power plants operate - Ramping - Turndown - Capacity factor - Firm, low-carbon resources could reduce the cost of deep decarbonization by 10-62%* - There's been great progress in CCS development, but focus has been baseload coal plants M.E. Boot-Hanford, et al., Energy Environ. Sci. 7, 130-189 (2014) #### Reminder of some context #### Technology examples - Solar, wind - Storage, demand response - Nuclear, CCS, geothermal Would you rather pay this... ...or this? ## What problem are we trying to solve? Long-term, aspirational Decarbonize electricity generation as much as possible, as quickly as possible, and as cheaply as possible Reduce the cost of firm, low-carbon resources like CCS and nuclear Optimize the design and operations of CCS-equipped power plants to reflect the changing power grid Near-term, specific Reduce CCS capex and energy requirements; develop unit ops that enable flexible operation ## There are several questions here For a CCGT plant on a grid with lots of renewables, energy & capacity markets, and a price on carbon, design a CO2 capture and compression process with: - The lowest C price and capacity payments so that $NPV_{CCS} = NPV_{no CCS} \& that$ NPV is non-negative - Same as #1, but now include constraint on CO2 intensity - Same at #1, but now include constraint of negative CO2 intensity What is the minimum carbon price needed to install CCS at CCGT plant? What is the design and cost of CCS at CCGT plant to achieve a certain integrated degree of capture? Is there a way of removing CO2 from the atmosphere that's cheaper than a standalone DAC process? Longer-term ## Our plan to tackle these problems 1. Represent future grid conditions Tuesday AM: Electricity markets overview, capacity expansion models, gas turbine capabilities, and group-wide Q&A 2. Identify valuable CCS attributes to fit that future Tuesday PM: Presentations, breakout session 1 3. Find optimal process design and operations Wednesday AM: Presentations, breakout session 2 #### **Outline** What problem(s) we're trying to solve Updated technical content since the webinar About this meeting ## Another problem I'm trying to solve: terminology When it comes to "flexible CCS"... ## What flexible CCS might look like Reduce or cut off heat to reboiler if plant wants steam Store rich and lean solvent to time-shift CCS Capture plant ramping: power ramping affects capture unit via increase/decrease flow rates of - Flue gas - Solvent - Hot water Optimizing capex / efficiency tradeoffs Modular unit ops Rightsizing the capture unit Does it get dispatched? Does it stay online (annual operating profit > fixed costs)? Does it get dispatched? ## Does it stay online (annual operating profit > fixed costs)? Does it get built? Does it get dispatched? #### **Different metrics** Direct air capture Carbon price: dollars per ton emitted NPV = Today's value of expected cash flows minus today's value of invested cash ### Intermittent CO2 supply could create downstream complications CO₂ phase diagram showing operating points for steady state vs. transient CO₂ supply Transient CO2 supply could cause - Solids formation: potential blockage of injector outlet - Thermal stress and tension: potential fracture of pipe casing ## Current vision for this potential program Phase 1 #### Results, Impact What is a precise, succinct, and descriptive way to capture the questions I posed several slides ago? Phase 2 Shock-resistant HX Modular absorber, regenerator designs Flexible ASUs Compressors with variable inlets Capex intensification Multi-hierarchical models bridging future markets structures, dispatch operations, and plant unit ops #### **Outline** What problem(s) we're trying to solve Updated technical content since the webinar About this meeting ## **Building a research community** ARPA-E programs bring together research teams to solve tough problems ## **Surrogate-based optimization** Courtesy Shima Hajimirza, Texas A&M #### **Data generation** #### **Surrogate building** #### **Optimization** • Model specific design of experiment: determination of representative points using random sampling, latin hypercube, ... - Selected from a wide range of methods with various nonlinearity: polynomial regression to multilayer neural networks. - The surrogate performance is evaluated by validation (outsample) error. - Common optimization methods include: - Gradient based: quasi-Newton, - Heuristic: simulated annealing, genetic, - Bayesian,... Example: found potential for 50% increase in external quantum efficiency of thin film solar cells with <u>5-20x less</u> computational time ## Design methods for process architecture optimization Graph-based representation of alternative architectures - Process architecture decisions can encompass what subsystems/technologies to include in a CCS system as well as their connections - Graph-theoretic and other frameworks have been developed for both representation and generation of new process candidate architectures - Methods for exploring these process architecture decisions: Enumeration algorithms, rule-based approaches, machine learning frameworks, etc. - A class of methods known as control co-design (CCD) methods fully capitalize on plant-control coupling to achieve system-optimal performance through optimization - Trends towards incorporating implementable closed-loop control and comprehensive uncertainty treatment ## Other examples of optimization - Flexible design representations to improve competing design objectives simultaneously: YH. Lee, et al., J. Mech Design 139, 053401 (2017) - Dimension-reduction techniques for high-fidelity representations and models yet computationally-efficient: D.J. Lohan, et al., Structural & Multidisciplinary Optimization 55, 1063-1077 (2017) - Adaptive surrogate modeling to reduce # of hi-fi simulations while preserving accuracy: Y.H. Lee, et al., Structural & Multidisciplinary Optimization 60, 99-116 (2019) - Use advanced design tools to identify high-performance, non-obvious designs, J., Choe, J. Kim, Composite Structures 158, 333-339, (2016) ## Workshop guidelines - We want your feedback; multiple opportunities to provide it, including afterwards - We are NOT trying to come to consensus - Typical brainstorming etiquette applies - Go easy on the sales pitch in breakout sessions ## Acknowledgements Meeting Planners Nancy Hicks Danielle Weingarten Tech-to-Market Max Tuttman **Technical Team** Laura Demetrion Dan Hancu Gokul Vishwanathan ## **Breakout Session 1 – Potential process solutions** ## Attributes that CCS-equipped plant might need to be relevant to the future grid - Low capex; marginal cost good enough to get dispatched - Reconfigurable/modular: the optimal capture rate will likely increase over time - Ability to quickly change CO2 capture rate and power required (think: asset to be traded just like the power plant) - Shift load to periods of low LMPs - Help remove CO2 from the atmosphere ## Potential program scope | | In scope | Out of scope | |-------------------------------|--------------------------------|--| | CO2 source | CCGT, maybe industrial sources | Coal-fired power plants
(Heavy focus from NETL,
Coal FIRST program) | | "Expanding the box" solutions | Storage, direct air capture | Hydrogen via SMR or electrolysis, P2X, CO2 to fuels or valuable chemicals, selling specialty gases | ## Why do I keep talking about DAC? ## Two Things to think about when it comes to DAC integration - Remember Shand: 90 to 96% capture when plant turns down to 62% - If a CCGT spends time at 20-30%, how much would it cost to increase capture rate to > 99%? - How many credits could be earned? normally on What might the economics look like for a power plant co-located with a dedicated DAC facility? Both ideas share CO2 compressor, pipeline, injection well #### **Breakout Session 1 – Questions** - For expected ramp rates and turndown, can current CCS process designs handle that? - Given these prompts, what technology attributes do you think will be most valuable? - Are there CO2 capture technologies that are particularly amenable (or not) to these needs? - How compelling is the DAC integration idea? ## Breakout Session 2 – Finding optimal processes #### **Breakout Session 2 - Questions** - How to balance breadth (lots of parameters being optimized) and depth (sufficiently detailed solutions that actually have meaning)? - What is the optimal amount of LMP data to specify in a potential FOA? - How will information be passed between the different models? - How can we compare monoethanolamine (MEA) to less mature capture technologies, including dynamic model validation?